

Executive Director
Jim Moriarty
C.O.O.
Michelle C. Kremer, Esq.
Director of Chapters
Edward J. Mazzarella
Director of Development
Steve Blank
Director of Marketing &
Communications
Matt McClain
Environmental Director
Chad Nelsen
Assistant Environmental
Director
Mark Rauscher
Direct Mail Manager
Jenna Holland
National Grants Manager
Lori A. Booth
International Relations
Manager
Lia Colabello
Content Manager
Tracey Armstrong, MBA
Controller
Toni Craw
Cash Receipts/Mail Order
Jill Tierney
Web Master
Mark Babski

Chief Financial Officer
Christopher W. Keys, CPA
Membership Manager
Olaf Lohr
Marketing Coordinator
Laura Mazzarella
Office Services Coordinator
Vickie McMurchie
Membership Assistants
Brandon Martin
Emily Hughes
Coastal Management
Coordinator
Rick Wilson
So Cal Regional Manager
Joe Geever
Florida Regional Manager
Ericka D’Avanzo
Oregon Field Coordinator
Markus Mead
Oregon Policy Coordinator
Pete Stauffer
Puerto Rico Field Coordinator
Leon Richter
WA Field Coordinator
Kevin Corbin
So Cal Field Coordinator
Nancy Hastings
East Coast Regional
Manager
John Weber

The Surfrider Foundation is a non-profit environmental
organization dedicated to the protection and enjoyment of the
world’s waves, oceans and beaches for all people, through
conservation, activism, research and education.

Publication of The Surfrider Foundation
A Non-Profit Environmental Organization
P.O. Box 6010 San Clemente, CA 92674-6010
Phone: (949) 492-8170 / (800) 743-SURF (7873)
Web: www.surfrider.org / E-mail: info@surfrider.org

2006 ADVISORY BOARD
Advisory Board Chairman
Shaun Tomson

Advisory Board Manager
Jim Kempton

Making Waves Staff
Managing Editor – Tracey Armstrong
Layout/Design – Casey Holland
Contributors: Matt McClain, Ed Mazzarella,
Chad Nelsen, Zach Keenan, Lia Colabello,
Nathalie Williams & Michelle Kremer

(Cover) 1971 – the year that the state park was founded, thus opening up
Trestles to the public, photo by Craig Coppola. (Back cover) Trestles aerial
photo by Rob Gilley.

FOUNDING ADVISORY BOARD

tide
charts

Tracking the ebb and flow of coastal
environmentalism

California Coastal Commission – Recent pictures of the
devastation to Dana Strands beach from a development project
that was approved by the commission in 2005 have members of
the California Coastal Commission wondering “How bad did we
screw this one up?”

President Bush – Finally, a bit of light shines through the
clouds as President Bush unexpectedly designates the waters off
the Hawaiian archipelago a National Monument. This landmark
act virtually ensures the safety and well-being of this unique
marine environment.

Surfer Magazine – The original surf magazine goes “green”
and begins printing on recycled paper. A sign of things to come?
We hope so!

2006 Hurricane Season - Last year’s season was the costliest
on record in terms of cost and environmental damage. As of
Sept 1st, so far so good. But November is a long way off. We’ll
see what Mother Nature has in store for us.

Offshore Oil Drilling – Last June, the House of
Representatives passed a bill sponsored by Rep Richard
Pombo (Calif.-R) that could lift a federal moratoria on oil and
gas drilling on the Atlantic and Pacific outer continental shelf
(OCS). Then in August the Senate passed a separate oil drilling
bill for the Gulf of Mexico. How long until we see a repeat of the
disastrous Santa Barbara spill of 1969?

Hawaiian green sea turtle, photo by Chris Wade. NASA image of Hurrican Katrina, courtesy
the MODIS Rapid Response Team at the NASA Goddard Space Flight Center. Offshore oil rig
photograph, (c) Wolcott Henry 2005.

Yvon Chouinard
Steve Pezman
Bruce Johnston

Tom Curren
Jericho Poppler Bartlow
D. Dwight Worden

2006 BOARD OF DIRECTORS
Chair
Bill Rosenblatt
Vice-Chair
C.J. Olivares
Secretary
Megan Bailiff

Kris Balliet
Jeff Berg
Marc Chytilo

Vipe Desai
Michelle Duval
Dennis Frank
Harold Hofer
Wing Lam
Mike Orbach
Kira Stillwell
Mitch Varnes
Robb Waterman

This quote speaks to the essence of why
we are thriving twenty-one years after our
inception with more than a hundred coastal
fights going at any given time. It talks to the
kind of people that are willing to engage. It
also sets the landscape for the fight to save the
quintessential break, Trestles.

I love stories of lesser forces overcoming
seemingly insurmountable odds. The story
of William Wallace, captured in the film
Braveheart, is the story of a small, easy-to-
dismiss underdog fighting for the rights of
fellow Scots. His passion fueled a rally of
locals and enabled a literal turning of the
tide of power. I love every Davey and Goliath
story retold with new characters. Our fight
to preserve Trestles is a similar story whose
ending has yet to be told.

What is the “Save Trestles” fight? It is a
battle to preserve the last remaining pristine
watershed in Southern California from
being damaged due to a proposed toll road’s
alignment. We’ve been fighting this for over
a decade. However, even with all the key
leaders of the surf industry coming alongside
us to support this fight and even if we win this
round, we’ll be fighting this for years to come.

Trestles matters because it is an American
wonder. More crudely speaking, it is also an
American asset, one that demands special
attention. It makes sense that we shouldn’t
build a bridge over the Grand Canyon or
a superhighway through Yosemite, yet the
proposed road sets a precedent for private

3

“It is not the critic who counts: not the man who points out how the strong man stumbles
or where the doer of deeds could have done better. The credit belongs to the man who is
actually in the arena, whose face is marred by dust and sweat and blood, who strives valiantly,
who errs and comes up short again and again, because there is no effort without error or
shortcoming, but who knows the great enthusiasms, the great devotions, who spends himself
for a worthy cause; who, at the best, knows, in the end, the triumph of high achievement, and
who, at the worst, if he fails, at least he fails while daring greatly, so that his place shall never
be with those cold and timid souls who knew neither victory nor defeat.”
-Teddy Roosevelt’s “Citizenship in a Republic,” Speech at the Sorbonne, Paris, April 23, 1910

roads through state parks in California and
perhaps beyond.

Like Wallace, we have rallied more than
10,000 people in our fight. Again, like
Wallace, we have met with the relevant
dignitaries, Governor Schwarzenegger and
Attorney General Lockyer. Our battle is
being fought by getting over a thousand
locals to relevant City Council meetings
and bands like Pearl Jam to share concert
proceeds to fund our efforts.

Like Davey we’re facing a formidable foe
and we’re going to use our unique approach
because we believe in the principal of
fighting for what we love. We see ourselves
in people like Teddy, Davey and William.
We look past those that will sit on the
sidelines, offering critique or sarcasm on
how things should be.

Whether you fight for a national treasure
like Trestles or your local beach. Make sure
you show up. Make sure you’re engaged.
Make sure you’re contributing in the way
that only you can.

Jim Moriarty
Executive Director

(Left) Trestles’ trestle.
Photo by Seamus Heaney.
(Right) Taylor Knox ... a
voice of opposition. Photo
by Jason Mueller.

4

One of the key recommendations that came out of
both Ocean Reports was the need to incorporate
“ecosystem-based” thinking into the way we
manage our coastal and ocean resources. The Pew
Commission on Ocean Policy states:

We must redefine our relationship with the
ocean to reflect an understanding of the land-sea
connection and organize institutions and forums
capable of managing on an ecosystem basis.

The US Commission on Ocean Policy underscores
this recommendation by stating:

U.S. ocean and coastal resources should be
managed to reflect the relationships among all
ecosystem components, including humans and
nonhuman species and the environments in which
they live. Applying this principle will require
defining relevant geographic management
areas based on ecosystem, rather than political,
boundaries.

While it may seem obvious to many of us that
marine organisms and their environments are
inextricably linked together, many of our agencies
and practices have divided the world into little
isolated pieces. For example, we tend to manage
the fishing of individual species of fish based
on keeping that population sustainable without
consideration of how it relates to other species or
habitats. Further, we have divided management
responsibilities into local, county, and state agencies
and have separated the management of land and
sea without recognizing the way these systems
interact across these arbitrary boundaries. It may be
obvious that thinking about the interactions of these
systems makes sense but what does ecosystem-
based management really mean?

What is Ecosystem-based management?

Communication Partnership for Science and Sea
(COMPASS), an organization dedicated to helping
coordinate and communicate important marine
conservation science issues defines ecosystem-
based management as the following:

Ecosystem-based management is an integrated
approach to management that considers the
entire ecosystem, including humans. The goal of
ecosystem-based management is to maintain an
ecosystem in a healthy, productive, and resilient
condition, so that it can provide the services
humans want and need. Ecosystem-based
management differs from current approaches that
usually focus on a single species, sector, activity
or concern; it considers the cumulative impacts of
different sectors.

In other words, ecosystem-based management
means taking the entire ecosystem, the way it
interacts, including humans, into the equation when
making decisions. While this may be revolutionary
for a myriad of government agencies, the concept
is very intuitive for Surfrider’s grass roots activists.
Our advocacy tends to take a community-based or
area-based approach in addressing coastal issues,

which tends to be inherently ecosystem-based. For
this reason, many of Surfrider Foundation’s local
campaigns are excellent examples of eco-system
based approaches to protecting and conserving our
coastal and marine environments.

A classic example where local, state and federal
agencies have failed to take an ecosystem-based
approach and where the Surfrider Foundation
has been leading the charge to incorporate this
approach is beach-fill projects (also known by the
misnomer “beach nourishment”).

Given the numerous ecological functions that
beaches provide, it is surprising and disconcerting
that coastal management has so often failed to
adequately protect these systems. Perhaps due to
their unique location between land and sea, beaches
have generally languished in the bureaucratic black
hole between marine and terrestrial management.
And, while beaches are consistently valued in our
society for the aesthetic, recreational, and storm
buffer services that they provide, their ecological
contributions have too often been ignored.

Fortunately, Surfrider Foundation chapter activists,
particularly along the East Coast, have been at the
helm for change. Through a string of successful
local campaigns the beach-fill project paradigm is
shifting so that consideration is given to cumulative
ecosystem impacts, the interconnectedness of the
land and sea and to the human dimension.

The Ocean Revolution is Alive:

Long Beach, NY
Just last May in Long Beach, New York, Central
Long Island and New York City, chapter activists
recently convinced the City Council to unanimously
oppose a US Army Corps of Engineers (Corps)
project to fill the accreting beaches of Long Beach
with sand because the project failed to account for
the impacts to nearshore ecosystems, surfing or
fishing. The Corps’ unidirectional thinking and “take
it or leave it” focus on hazard reduction without
consideration of an integrated approach flies in
the face of the Ocean Report’s recommendations.
Fortunately, Surfrider Foundation activists and
the Long Beach City Council didn’t allow this
myopic thinking to define this project. The Chapter
remains convinced that an ecosystem-based
approach that accounts for recreation (swimming,
surfing and fishing) and nearshore ecosystem
protection while also providing protection from
storms can be accomplished. A clear example of
Surfrider Foundation activists instigating the ocean
revolution.

To learn more about the Central Long Island and
New York City Chapter’s efforts visit:
www.surfridercli.org/committees/longbeach/ or
http://www.surfrider.org/nyc/programs_
beachscape_lb.html

St. Lucie County, Florida:
In January 2006, the Treasure Coast Surfrider
chapter was successful in saving Waveland Beach
in St. Lucie County, Fla. from a terrible emergency

dune-restoration / beach-fill project. When a
coastal engineering firm severely botched a beach-
fill project, allowing a clay/road fill-like material
to be used in lieu of native beach sediment, the
Treasure Coast Chapter took a stand against this
ecosystem-based disaster. The project would not
only increase the rate of erosion on this barrier
island with beachfront homes, it also would
decrease the success of the second most important
turtle nesting area in the state, choke federally-
protected nearshore hard bottom in re-suspended
silt, and create a “murky” water that increased the
incidences of an inadvertent shark attack on surfers
and swimmers.

Through continued vigilance, the Treasure Coast
Chapter convinced Florida’s Department of
Environmental Protection to halt the horrible
project and restore the area with appropriate sand.

Expending a colossal amount of energy on this
campaign clearly made government agencies realize
that an ecosystem-based approach that integrates
the interests of surfers, anglers, divers, and
conservationists must be used and that bad beach
“nourishment” projects will not be tolerated. Thanks
to the Treasure Coast chapter, perhaps in a few
years we’ll be surfing in emerald water again here in
South Florida. This is another example of the ocean
revolution in action.

To learn more about the Treasure Coasts efforts visit:
www.surfrider.org/surfriderblog/blogs/shaping_
room/archive/2006/3/6.aspx

Paradigm Shift:

These are but two examples of Surfrider Foundation
chapter campaigns that are highlighting and shifting
the way our coastal agencies and communities
approach beach-fill projects. These successes and
others like them are generating great momentum. We
hope that there will be a cumulative effect to change
the design of beach-fill projects nationwide, so that
future projects embody the recommendations of the
Ocean Reports to consider the interconnectedness
of ocean and beach ecosystems and also take into
account the community who use those beaches and
oceans.

The ocean revolution will not be televised. The ocean
revolution begins at the local level by people like
Surfrider Foundation activists, changing the way
beaches are managed. The ocean revolution is alive.

For more information visit:

Ecosystem-based Management:
 http://compassonline.org/?q=EBM

“Beach Is Alive” Making Waves Series: Articles #1,
2, 3, 4, 5, 6.

The theme of this series - Ocean Revolution - is
inspired by J. Wallace Nichol’s Ocean Revolution
campaign that is dedicated to inspire a youthful
movement towards ocean protection. To learn
more, visit www.oceanrevolution.org.

[Editor’s Note] This is the third article in our series on putting the Pew Ocean Commission
and US Commission on Ocean Policy (Ocean Reports) into action at the grassroots level.
Those reports on the state of our coasts and ocean highlighted some alarming trends in
environmental degradation – and some root causes. Among them, the reports concluded
our management of our coasts and oceans has failed to take a holistic “ecosystem-based
management” approach. A glaring example of this failure is in the management of our
beaches, especially along the East Coast where the filling of eroding beaches under the guise
of beach “nourishment” is rampant. The Ocean Reports call for nothing short of a revolution
in our thinking about protecting our oceans, beaches and waves–an ocean revolution.

11

5

LONG BEACH, N.Y. (EARLY ‘70S) (CURRENT CONDITIONS)

As you can see, the beaches in Long Beach, N.Y. have actually
grown since the 1970s. Are these beaches desperately in need
of beach fill that doesn’t account for the community and
ecosystem issues? The New York and Central Long Island
Chapters do not think so and the Long Beach City Council
responded with a unaminous “no.”

6

ver the course of the last several
years, Surfrider Foundation has been
involved in what could be one of its
most critical campaign efforts ever:
saving a group of world class surf
breaks in its own backyard.

Central to this campaign are the breaks at
Trestles including Uppers, Lowers, Middles,
Church and Cottons. The breaks and associated
watershed are currently threatened by a
proposed highway construction project that
would run straight through the heart of the
surrounding hills and San Mateo Creek watershed
that nourishes this wonderful section of coastline.
Not only are multiple surf spots in jeopardy, but
so too is one of the last remaining natural coastal
watersheds in Southern California; habitat
that is critical for the survival of at least seven
endangered or threatened species.

For over a decade, The Transportation Corridor
Agency (TCA), a private firm (not a government
agency) made up of elected officials from select
Orange County cities, has sought to build an
extension to the 241 Foothill South Toll Road. The
proposed Foothill Transportation Corridor-South
(FTC- South) would be a sixteen-mile long, six-
lane toll road highway, six miles of which would
parallel the San Mateo and Christianitos Creeks,
the tributaries that feed sediment to the beach at
Trestles. The TCA claims that growing pressures
from increasing population and traffic require
this toll road’s construction.

The TCA has selected an alignment for the toll
road that not only threatens the local surfing
resources, but also looks to degrade open-space
reserves, compromise the popular San Onofre
State Beach Park and eliminate the San Mateo
Campground.

According to Surfrider Foundation’s Assistant
Environmental Director, Mark Rauscher, “The
TCA is undertaking a flawed project that will
harm the natural environment and will impact
the surf break. What’s worse, according to
analysis by two of the best transportation
engineering firms in the country, this project
will fail in its objective of providing a long-term
solution to traffic congestion.”

The Surfrider Foundation’s presentation of these
facts, along with a report from the State Parks
Commission opposing the project, has proven
substantial enough for nearly a dozen cities from
across California to pass resolutions of support
and vote to oppose the TCA’s plan for the FTC-
South extension. Cities that have publicly voiced
opposition to the project include Laguna Beach,
Oceanside, Del Mar, Aliso Viejo, Imperial Beach,
San Francisco and Los Angeles.

Surfrider Foundation maintains that because the
project will require substantial alteration to San
Mateo Creek, the natural sediment flow that supplies
sand and cobbles to the Trestles surf breaks will be
affected. According to a 2000 report by the TCA’s
own engineering consultant, Dave Skelly, losses in
sedimentation flow could result in “shoreline retreat
and substantial impacts to the surfing resources,”
which would result in diminished wave quality at
these prime breaks.

The entire Trestles area, and specifically the break
at Lower Trestles, has been a hotbed of progressive
surfing for decades thanks to a perfect peeling wave
on which to master new and innovative maneuvers.
The fact that the break hosts the only mainland
U.S. stop on the Association of Surfing Professionals
World Championship Tour is testimony to the break’s
quality and consistency. But for those who surf there
regularly, Trestles is much more.

Unlike most surfing areas in Southern California,
visitors must park almost a mile away and walk in
along a trail paralleling the creek. San Clemente pro
and long-time Trestles local Gavin Beschen knows
how important this area is.

“It’s pretty much the last gem left on the coast here,”
says Beschen. “Being able to cruise down there with
Mother Nature everywhere … you don’t see that too
much out in the wild anymore.”

Another significant environmental impact from this
project will be the compromised water quality in
the surrounding area. According to the 2003 Pew
Ocean Commission Report, when over 10 percent
of a watershed is paved there are significant water
quality and ecosystem impacts. With sixteen miles
of six-lane highway going in, this project will place
a substantial amount of impermeable surface area
along San Mateo Creek, resulting in dramatic
increases in the amount of oils, heavy metals, and
other toxins flowing into both the watershed, and
eventually Trestles and the surrounding breaks.

The planned extension to the FTC-South will also
have profound impacts to onshore and upstream
resources as well. The San Onofre State Beach Park’s
San Mateo Campground and the Donna O’Neill Land
Conservancy are both threatened by the project.

The Donna O’Neill Land Conservancy is a 1,200-acre
wilderness reserve created in 1990 as a mitigation
for wilderness area displaced by the Telega
development in the city of San Clemente. The TCA’s
proposed alignment for the project bisects through
the middle of the reserve.

 Also threatened, is the San Onofre State
Beach Park’s San Mateo Campground.
The popular campground was created as
a means to offset environmental impacts
from the construction of the nearby San
Onofre Nuclear Power Generation Station.
With TCA’s current plan, approximately
320 acres of San Onofre parkland would
be turned over for highway use, with a
portion of the toll road extension running
directly through the park. The toll road’s
path would run parallel to the San
Mateo Campground, which is a favorite
with middle- and low-income families
looking for an affordable vacation along
the highly affluent Southern California
coastline. There are concerns that the
impacts of the completed road would
likely cause the campground to be closed.

“The impacts to both of these areas
effectively represent a promise to the
public trust that is now being broken,”
says Rauscher. “When you start needing
to mitigate for existing environmental
mitigations, you have to start asking
‘When is enough, enough?’”

In January of this year, the TCA filed
their formal Environmental Impact
Report, or EIR. Environmental Impact
Reports are legally required documents
for all development in order to assess the
potential ecological effects from a project,
and to propose satisfactory mitigation
methods to offset the impacts of the
project.

By Zach Keenan & Matt McClain
Aerial photo by Rob Gilley / Inset photos
by Matt McClain

7

In response, the Surfrider Foundation, along with a coalition of environmental
organizations including the National Resources Defense Council (NRDC), Sierra
Club, Audubon Society and the Endangered Habitat League, filed a lawsuit
against the Transportation Corridor Agency to block the construction of the
241 Foothill South Toll Road. The suit alleges that the TCA and its board of
directors violated the California Environmental Quality Act (CEQA) by failing
to adequately assess significant environmental effects of the road, failing to
identify measures that could mitigate those impacts, and failing to properly
study alternatives that would avoid harm to the environment.

“In a nutshell, the lawsuits claim that the EIR was inadequate, and subsequently
the project is illegal under state law,” says Surfrider Foundation Legal Director
Michelle Kremer.

In January, the coalition’s efforts were bolstered when California State Attorney
General Bill Lockyer filed a separate but similar lawsuit on behalf of the people
of California and the State Parks and Recreation Commission. Moreover, these
efforts were further enhanced with the news that The Native American Heritage
Commission (NAHC) had also filed suit claiming the TCA violated laws that
prohibit public agencies from causing damage to Native American historical and
ceremonial sites that are located on public property. The complaint states that
the toll road would adversely impact the indigenous Village of Panhé, recognized
as one of the major villages of the Juaneño people, and it would pass within feet
of a cemetery still currently used by the people.
	
The reality of this project is that it is flawed from its foundation. In a study
conducted by the nation’s leading expert on transportation, Smart Mobility,
adding an extension to the 241 FTC-South will not alleviate traffic through
the Interstate 5 corridor. Instead, the Smart Mobility study concluded that a
widening of Interstate 5 would achieve far superior results in alleviating traffic
congestion. So then, why are the TCA so earnestly pursuing this project?

Critics of the project point to the recent housing boom and existing plans to
construct 14,000 new homes in the unspoiled coastal hills above Trestles. In
reality, the toll road extension project will result in promoting new development
and incremental traffic from the urban sprawl that it creates.

“In addition to compromising a state park, jeopardizing the welfare of several
endangered or threatened species and degrading the surfing resources at

Trestles, the fact that this project could actually
end up increasing traffic through South Orange
and Northern San Diego Counties demonstrates
what a poorly designed project this is,” says
Rauscher.

In addition to the ongoing litigation, the
Surfrider Foundation is working to try and
block the issuance of several permits necessary
for the project to move forward, including
permits by the Department of Fish and Game,
the Regional Water Quality Control Board
and the California Coastal Commission. The
Foundation is also working hard to continue
its outreach efforts and better educate the
community about the perils associated with the
proposed alignment for the toll road extension.

With legal costs mounting, Surfrider
Foundation has also been actively trying to
fundraise for the campaign.

“There is the very real potential that we could
be filing multiple lawsuits before this is over,”
says Kremer.

In April, wetsuit manufacturer Body Glove
got several companies including Oakley, Lost
and Adio to chip in for a fundraising auction
that netted nearly $4,000 for the campaign.
Then, in June, longtime Surfrider Foundation
supporters Pearl Jam donated approximately
$30,000 towards the campaign (see related
story in this issue).

“We’re excited to see members of the surf
industry starting to pitch in to help with the
campaign,” says Rauscher. “This campaign is
a line in the sand of sorts. If we in the surfing
community can’t rally to save this break, it
doesn’t say a whole hell of a lot about us, does
it?”

For more information on the Surfrider
Foundation’s Save Trestles campaign, please
go to

8

East Coast

Jersey Shore Chapter members cheered the
recent decision by Long Beach Township to open up
seven surfing beaches in the Long Beach Island town.
Previously, no surfing was allowed during lifeguard
hours in the summer.

“Local residents really pushed for this change, but it
helped that they were Surfrider Foundation members,”
said John Weber, East Coast Regional Manager.
Surfrider offered the town advice on different ways
to implement the new surfing beaches and ways
to decrease the town’s liability. Now the Chapter
members have to make sure the town is implementing
this program correctly and giving surfers ample room
for safety and fun.

Further south, the South Jersey Chapter’s big
celebration in Ocean City was one of the highlights of
this year’s International Surfing Day. The week before,
the Ocean City Mayor issued a proclamation declaring
June 21st International Surfing Day, which surely
helped bring some of the 300-400 attendees to the
event. There was live music by The Silence, free food,
a surfboard giveaway featuring Mayor Knight and a
beach cleanup that awarded prizes for the smelliest, the
most unusual and the largest quantity of trash picked
up. To round out the evening, everyone enjoyed some
great weather and a sunset surf session.

This past May, Surfrider Foundation’s New York City
Chapter and the Central Long Island Chapter
scored a huge victory when the City of Long Beach,
N.Y. unanimously rejected a proposed beachfill project
by the Army Corps of Engineers. This $90 million
project would have widened the beaches, rebuilt the
rock groins, and built a dune under the boardwalk, but
it also would have destroyed surfing areas, impaired
recreational fishing, and made swimming more
dangerous. The campaign, which was started several
years ago by former NYC Chapter chair Cat Began,
was picked up by current NYC Chapter Chair Joel
Banslaben and Vice Chair Alison Johnson. Local
resident Ericka D’Avanzo (now Florida Regional
Manager) did much of the organizing in the community
and this was picked up by Jeff Kupferman who saw the
project through to the end. Activist Chris Manthey
provided valuable technical support and together they
convinced the City to ask the Army Corps for a modified
project. They asked for a plan that did not dump sand
directly in the surf zone, that spared some of the good
surfing groins, and they asked to see sand samples.
When the Army Corps could not comply, they had to
oppose the plan.

During a ribbon cutting ceremony, local Mayor Jim
Mathias presented the Ocean City Maryland
Chapter the “Key to the City” in recognition for their
work in developing the “Please, Leave Only Footprints”
Campaign. After the presentation Mayor Mathias
cut the ribbon to officially kick off the Footprints
Campaign, which is a joint effort between the Chapter
and the Town of Ocean City to encourage visitors to
help keep our beaches clean.

Mayor Jim Mathias presents Ocean City Chapter
activists with a key to the city.

Pacific Northwest

In early 2006, Surfrider activists in Newport,
Oregon began meeting monthly with the city
council to jointly identify solutions to water-quality
problems. Initiated in response to testing conducted
by Surfrider volunteers and the Oregon Coast
Aquarium that indicated high bacterial counts at
local beaches, the “Mayor’s Workgroup on Water
Quality” has demonstrated that citizen involvement
can be a powerful approach to local problem
solving. Newport Mayor, Bill Bain, established the
workgroup after the Newport Chapter’s Melinda
McComb presented concerns at a City Council
meeting about contaminated water off Nye Beach.
Fortunately, Surfrider Foundation’s Newport Blue
Water Task Force program has been implemented
since 2004 to fill in the gaps in state testing which
allow Surfrider Foundation volunteers to identify
this unknown problem.

To date, the Water Quality Workgroup has
toured the Newport Wastewater Treatment Plant
with City Engineer Lee Ritzman, reviewed the
city’s wastewater master plan document and is
working to improve beach signage for water-quality
advisories. The workgroup next turned its attention
to improving beach signage for water quality. More
recently, the workgroup has focused on some of
the root causes of local water-quality pollution,
and possible alternatives for city action. Surfrider
members have presented information on topics such
as best available technologies and municipal grant
opportunities for infrastructure improvements. The
workgroup has also served as an important forum for
discussing the terms of the proposed permit renewal
for the local Georgia Pacific pulp and paper mill.

Additionally, the Newport Chapter is currently
designing a monitoring project for Nye Creek to
identify sources of bacterial pollution off Nye Beach.
Expanded Surfrider monitoring has indicated that
much of this pollution likely originates from the
watershed, rather than the city’s sewage outfall.
The identification of these sources will lay the
groundwork for the city implementation of real and
lasting solutions.

Newport Chapter volunteers are also working with
the city to develop a public education campaign on
reducing non-point source pollution. In the coming
months, the city plans to add information to its
website, and the water bill will include a one-page
fact sheet on simple lifestyle changes that can help
protect local water quality.

The 5th Annual Clean Water Classic surf contest took
place this past June in Westport, Washington and
was by all accounts a huge success. “ Competitors
and spectators walked away pleased, and the
event served as a great fund-raiser for the Pacific
Northwest chapters of the Surfrider Foundation,”
said Ian Miller, Washington Field Coordinator
for the Surfrider Foundation, and one of the event
organizers.

Oregon Field Coordinator Pete Stauffer (second from
right) and activists from Surfrider’s Newport Chapter
with one of their new water-quality information signs.

Mom and Dad Kaleo and Tiare with 2-mo. twin sons,
Justin & Eric, first surfing lesson at Ho’okipa Beach Park
on Maui’s north shore.

The remnants of 4th of July revelry on Pacific Beach in
San Diego. Photo: Todd Cardiff

The event raised over $8500 for the Pacific
Northwest Chapters of the Surfrider
Foundation, involved 120 competitors
from Oregon, Washington, Brazil,
Hawaii, California and British Columbia,
(all of who received a membership to
the Surfrider Foundation as part of
their contest registration) and drew an
estimated 650 spectators to Wesport. The
Clean Water Classic is the only professional
surfing event currently held in Washington
State and the oldest continuously
running competition in the Pacific
Northwest. Sponsors included: Global Surf
Industries, Islander Resort in Westport,
Wash., Quiksilver, Xcel, Patagonia,
Steepwater Surf Shop in Westport, Wash.
and Snowboard Connection in Seattle
among others. For a complete sponsor
list please visit the Surfrider Foundation
website.

Florida

The Treasure Coast & South Florida
Chapters activists had a victory in
an Army Corps Project that called for
dredging sand off the Fort Pierce coast for
a beach renourishment project in Miami-
Dade County. A spokesman for the Army
Corps of Engineers, said the federal project
managers decided against dredging one
million cubic yards of sand from the St.
Lucie Shoal after public meetings last
month drew fierce opposition.

Miami-Dade County officials had wanted to
use Treasure Coast sand for renourishment
after exhausting their own offshore sand.
Refusing to have inland sand trucked in
to their beaches, they also explored using
sand from the Bahamas, but that was off
limits under federal law. State Sen. Ken
Pruitt, who opposed the project at public
meetings in Stuart and Fort Pierce, said
credit for the plan’s defeat should go to
the Surfrider Foundation’s Treasure Coast
and South Florida Chapter activists and
other Treasure Coast residents who fought
the idea even before a long-term federal
feasibility study could get started. But he
said the fight to protect local sands has
only just begun — and lawmakers might
work in the next session to change the way
healthy beaches are preserved throughout
the state.

He said, “Just because we stopped them
from taking the shoal sand doesn’t mean
they can’t go someplace else, and that’s not
right.”

Ericka D’Avanzo, the Surfrider
Foundation’s Florida Regional Manager,
agreed that more work needs to be done
until sands near the St. Lucie Shoal
— which she said protected against local
beach erosion — can be permanently
protected. Still, residents should be proud
of their work, she added.

“We’ve done what we’ve set out to do, to
have it stopped at the end of the scoping
process,” she said.

This is a great example of Surfrider
Foundation’s chapter network coordinating
efforts on project.

As South Florida chapter activist, Wyatt

Porter-Brown stated, “We put a lot of
time and effort to attend scoping meetings,
educate members and others in Miami
with papers and bullet points and our
volunteers went up to Stuart for their
scoping meeting.”

West Coast

On July 5th, 1,400 volunteer activists from
all over San Diego collected over 8,000
pounds of trash and over 45,000 cigarette
butts that were left on county beaches
after the 4th of July holiday. The San
Diego County Chapter of the Surfrider
Foundation, and Sun Diego Boardshops
sponsored the 3rd annual “Morning After
Mess” in order to clean up litter and raise
awareness about the state of the beaches
following the holiday.

“We had seven different cleanup sites
throughout San Diego County,” said Bill
Hickman Chapter Coordinator for the
San Diego County Chapter of the Surfrider
Foundation. “Local environmental and
citizen based groups such as I Love Clean
San Diego, San Diego Baykeeper, and
Keep Del Mar Clean, also helped organize
each site.”

“I was shocked and speechless when I
got to the beach this morning and saw
the mess that was left behind,” said Alan
Honadle, Chair for the San Diego County
Chapter of the Surfrider Foundation.
“After seeing what our volunteers
accomplished and a much cleaner beach,
I went to work with a renewed bounce in
my step.”

The Huntington / Seal Beach
Chapter currently has 12 volunteers
collecting baseline water-quality data
north and south of the Bolsa Chica Inlet
in Huntington Beach and will continue
to do so following the completion of the
inlet (late August). This joint Surfline
/Surfrider Foundation project is being
done to determine the potential impact of
the inlet on water quality. The Surfrider
Foundation opposed the creation of the
inlet since it’s proposal, but was not
successful in stopping it. You can monitor
the progress of this study on the Blue
Water Task Force website – just select
“Huntington / Seal Beach” from the pull
down menu.

Islands

Congratulations to Maui Chapter Chair
Jan Roberson, who welcomed her first
grandchildren into this world. Her son and
daughter in-law had twins and all are doing
fine according to the “double whammy
granny”, Jan.

News from the Field

The Surfrider Foundation National
Headquarters would like to say “thank you
and good-bye” to Central Coast Regional
Manager, Kaya Freeman and Washington
State Field Coordinator, Ian Miller for their
dedicated service to the organization. Ian
is getting married and traveling the world
for a year and Kaya is relocating with her
husband to the Caribbean. We wish them
both the greatest of luck and happiness.

Le Mystère de la Corniche Basque
The Mystery of the Basque Cliffs
By Lia Colabello and Nathalie Williams
Photos by Nathalie Williams

It is the wildness of the
place that you notice first.
Raw nature tinged with the
history of the people who
have inhabited the Basque
country for thousands of
years. The views are simply
breathtaking, the Bay of
Biscay stretches out to the
middle of the sky, with fishing
boats dotting the horizon. In
the distance you can see the
fishing village of Saint Jean de
Luz, which marks the end and
the beginning of the famous
and now famously empty 10-kilometer stretch that is the Corniche Basque
(Basque Cliffs) and home to Belharra Reef, France’s answer to Jaws.

On this calm, summer day, there is no one here to share the scene with except
for a lone, elderly fisherman with his two grandsons who are jumping through
tide pool puddles in their little rubber boots. The lack of people recreating
along the famous Basque Cliffs is typical and unfortunately, symbolic. Since
more and more people visit the market (instead of the sea) to gather their
subsistence their interest in visiting and getting to know this part of their
country and culture has dwindled significantly.

Surfrider Europe is hoping to turn the tide and bring people back to enjoy
this geographically unique region of France’s coastline. Stéphane Latxague,
Executive Director of Surfrider Europe, reasons that if more people are
immersed in this resource and grow to love it, then they will join the fight to
protect it from pollution and encroaching irresponsible development.

Latxague and his staff have put together an interesting plan to reel in the
masses. They have joined forces with the local government of Pays Basque,
and other non-governmental organizations that represent historical, cultural,
and organic farming movements as well as other environmental groups, to
bring the Corniche Basque to life, literally. They are teaming up to produce a
three-day festival and scavenger hunt, taking place in late September 2006.
It is a unique concept, one that will allow the public to interact with nature,
history and culture as they explore this historical coastal region and better
understand why this region is so special.

Surfrider Europe is hoping that by creating opportunities for people to enjoy
the Corniche Basque, the public will join in the fight to save this fantastic
coastal resource. The laws of France and the European Union, once quite
harsh against building in coastal zones, are consistently under attack from
developers and some local leaders who are hoping to infuse their former
fishing communities with investment from construction projects and the
subsequent commodification of the area with second homes.

One of Surfrider Europe’s partners, Conservatoire du Littoral, is acquiring
natural spaces along the coast to preserve them from development, and has
its eye on the Corniche Basque. There is also consensus amongst activists that
the coastal route should be closed to automobiles who only speed through the
area in order to get from Biarritz to Hendaye. This would leave the current
route along the cliffs to cyclists and other recreational enthusiasts, who could
then better enjoy the sounds of nature. This is the long-term goal.

However, in the meantime, Surfrider Europe will continue to press on in its
efforts to preserve and protect what coastline it can.

9

INTERNATIONAL REPORT

When asked how dedicated Surfrider Foundation volunteer
Ed Schlegel was, fellow South Orange County Chapter activist
Chuck Butera joked “In order to get him to fix an onging leak
in their kitchen faucet, Ed’s wife had to tell him that someone
from Surfrider called and asked him to fix it. That was the only
way she knew how to get him to take care of it right away!”

Before getting involved with the Surfrider Foundation, Ed was
a Fire Captain for about 25 years spending most of that time on
a ladder company and some on an engine company. The ladder
company personnel go in, or up, to structures with no hose
lines; just lots of tools for forcibly entry and ventilation. These
are the guys on the roof, the ones trying to find their way out of
a smoky building.

When Ed retired from the Fire Department his desire to
help people and the community continued, but in a different
direction. Since then he has presented a surfboard with
hundreds of signatures to California Governor Arnold
Schwarzenegger urging him to protect San Onofre State Beach
and Trestles Beach. This is the guy who, for well over a year, has
helped gather signatures on petitions, the guy who I’ve never
heard complain about volunteering his time, the guy who called
numerous legislators to help set up meetings for a Sacramento
trip, the guy who stepped up to be interim chairman of the
South Orange County Chapter and on top of that has always
remained positive throughout. Ed Schelgel is what makes
Surfrider Foundation great and one of the reasons we’re
succeeding in our Save Trestles Campaign.

Ed Schlegel’s tireless activism on behalf of coastal
protection is awe-inspiring. His passion for the coast

is evidenced by the jovial spirit which shines
through in everything he does – from meeting

with Governor Schwarzenegger to staffing
information booths at local festivals. He

is truly an inspiration.

Words by Ed Mazzarella / Photo by Margie Schlegel

10

11

50 Ways to Save the Ocean
by David Helvarg

Book Review by Zach Keenan

In early May, I was fortunate enough to
attend a presentation by David Helvarg held
in partnership with the Center for Marine
Biodiversity and Conservation at the Scripps
Birch Aquarium in La Jolla, Calif. It was
an incredible opportunity to hear personal
perspectives from such a committed ocean
advocate, and to appreciate the diverse life
paths that led him to the current chapter of his
life.

Helvarg has a remarkable journalism
background, reporting from every continent
including Antarctica. He is an award-winning
journalist, and the author of two other books,
Blue Frontier and The War Against the Greens.
Currently, Helvarg is President of the Blue
Frontier Campaign (www.bluefront.org), the
editor of the Ocean and Coastal Conservation
Guide, organizer of several Blue Vision
conferences for ocean activists, and winner

of Coastal Living Magazine’s 2005 Leadership
Award. But for all of this highly decorated
fanfare, Helvarg remains true to the core, a
simple ocean lover that wants to do his part
to protect this amazing resource for future
generations to experience and enjoy.

In this fun-to-read book, Helvarg has compiled
an accessible approach for everyone to live
an ocean-friendly lifestyle. With illustrations
by Jim Toomey, the appeal exists for ocean
lovers of all ages to appreciate the simple feats
that accompany a holistic approach to ocean
conservation.

In the foreword, Philippe Cousteau reminds us
that every action we take has a consequence,
and by making the right choices we can
make a positive difference in the world. This
book outlines a way of life that is compatible
with preserving and protecting our oceans,
with suggestions such as “Eat Organic and
Vegetarian Foods” and “Use Less Plastic.”
While the impacts of these actions might not be
as easily relatable as “Join a Coastal Cleanup”
or “Raise Funds for Ocean Conservation,”

they promote the
interconnectedness
of our choices,
such as pollution
from conventional
agriculture as well as
plastic bags. Simple
daily steps, such as
bringing your own
cloth bag to the
marketplace and
not wasting water
have huge impacts,
much the same as
making ourselves
and neighbors aware
of information about the ocean and positive
environmental actions.

50 Ways to Save the Ocean is a great tool to
provide more awareness for the general public,
and provides the steps one can take to create
a better state of affairs for our oceans. It
all comes down to awareness, and living in
accordance with that insight, creates a better
world for everyone.

In Memory of Terry McCann (1934 - 2006)

By Michelle Kremer

Terry McCann, Olympic Gold Medalist, business leader, and a memeber of
Surfrider Foundation’s Board of Director from 1992 to 1996, passed away on
June 7, 2006 from mesothelioma, a rare cancer linked to asbestos exposure.

Terry became president of the Surfrider Foundation in 1995 and led the
organization thru its first strategic plan which laid the foundation for the
organization’s growth. Terry contributed sound business advice, good
governance and led the organization from its formative years into the
international network of dedicated chapters and activists we have today.
The profound impacts of having Terry on the board and as a supporter of
the Foundation are immeasurable.

In 1960, Terry won the Gold Medal in wrestling at the Rome Olympic
Games and was inducted into the National Wrestling Hall of Fame in
1977. After winning, he was asked to give a lot of speeches and became
involved with his local Toastmasters club to hone his public speaking
skills. He quickly improved and eventually became executive director for
the Rancho Santa Margarita-based Toastmasters International, which he
lead with great success for 26 years until he retired in 2001.

From 2001 to 2003, Terry served as executive director of the Surf
Industry Manufacturers Association (SIMA) and also left an indelible
mark on that organization as well as the surf industry and in 2005 was
recognized by SIMA with a Lifetime Achievement Award.

For those of us who had the pleasure of calling him a friend and mentor
his legacy of effective non-profit leadership will live on.

Terry is survived by his wife of 52 years, Lucille; seven children; 18
grandchildren; two great-grandchildren; a brother; and,two sisters.

12

Surfrider Foundation
Joins Earth Share of
New Jersey

Building on its successful
partnerships with Earth Share
National and Earth Share of
California, the Surfrider Foundation
became an Affiliate Member of
Earth Share of New Jersey in June.
Now, employees throughout the
state can make payroll deduction
contributions to Surfrider and
nearly 100 other conservation
and environmental charities and
federations through Earth Share’s
workplace giving campaigns.

Workplace giving may be the
easiest and most effective way to
support the Surfrider Foundation.
If your employer offers payroll
deduction you can elect to donate
a percentage or a flat dollar
amount from each paycheck and
designate that donation to Surfrider
and/or other environmentally
focused charities. These donations
are tax deductible and support
Surfrider’s mission-related work.

Think about it: If you are paid every
two weeks and choose to donate
$25 (less than a tank of gas!!!) per
paycheck, by year’s end you will
have made a $650 donation to
Surfrider.

Check with your employer to see
if they participate in Earth Share
– the entire Federal Government
does via the Combined Federal
Campaign (CFC) and nearly 450
companies participate as well.
If your employer is not an Earth
Share partner and you would like
to help get Earth Share established
at your company please contact
Steve Blank at (949) 492-8170.
And, don’t forget to check with
your employer about charitable-gift
matching. Many companies offer to
match employee’s gifts on a dollar
for dollar basis giving your gift even
more impact!!!

2000 Club News

New York/New Jersey
After three successful years
in Orange County, Surfrider
Foundation’s 2000 Club has
finally expanded to the East. In
June, the New York/New Jersey
2000 Club was launched with a
hugely successful event at the
Park Restaurant in the Chelsea
district of New York City. World-
renowned surf photographer
Jeff Divine graciously extended
a previously scheduled trip to
appear at the event and narrate
a 45-minute show of some of his

favorite images culled from his
many years on the beach and in
the water. Photos ranging from
Gerry Lopez at Pipeline to Dave
Rastovich in the Mentawais thrilled
the 40-plus attendees and Jeff
provided personal commentary
on each shot. Afterward, Jeff
took questions and then signed
copies of his book “Masters of Surf
Photography” that were presented
to each paid 2000 Club member in
attendance. Guests also enjoyed
wonderful food provided by the
Park Restaurant, wine from Twin
Fin Wines and beer from the
Brooklyn Brewery.

Surfrider Foundation member
and past Chair of the Jersey
Shore Chapter, Greg Pollack has
commissioned a balsa wood hot
curl replica board from New Jersey
based, underground shaper Tom
Eadon. The board was signed
by surf-guitar legend Dick Dale.
The first 25 people to become
members of the NY/NJ 2000 Club
will automatically be entered in a
drawing to win the board. Already,
seven new members made a
$2000 donation to Surfrider and
joined the Club following the June
event.

Orange County
New OC 2000 Club Co-Chairs,
Steve Beck and Phil Johnson -
-along with their wives --hosted
their first event in June as well.
Former Surfing Magazine house
photographer Tom Servais
offered up a slide show of his
favorite images at the Vine
Restaurant in San Clemente.
Tom may be best known for his
extensive work at Teahupoo and
Cloudbreak and his photos of
those spots and many others did
not disappoint. As in New York,
paid 2000 Club members received
a complimentary copy of Tom’s
“Masters of Surf Photography”
book and had Tom sign and
personalize it for them.

Steve and Phil are taking over the
reins of the OC 2000 Club from
Steve Friedmann after his very
successful stint as Chair. Steve
put on some incredible events and
helped to boost club membership
so the new co-chairs have some
big shoes to fill. But they’ve
already set their sights on further
increasing the OC Club’s ranks
and they have some great ideas for
upcoming events that should not
be missed.

If you’d like to learn more about
the OC or NY/NJ 2000 Clubs, or to
become a member, please contact
Steve Blank at (949) 492-8170.

Bill Rosenblatt, Jeff Divine and
Joel Banslaben

GLOBAL SURF CALENDAR 2006
monthly surf images from

around the world
$6.95

ROBB HAVASSY CALENDAR 2006
15-month calendar showcses the

stunning work of artist-surfer Robb
Havassy – includes 12 framable art

prints plus a 365-day tide chart
$8.95

SURFRIDER BUMPER STICKERS
specify number when ordering

$3 each

1

2

3

4

LICENSE PLATE FRAME
made from recycled plastic

$7

SURFRIDER LOGO
BOARD LAMINATE

(not a sticker)
$3.00

SEW-ON PATCH
$3

SNOWRIDER PROJECT
STICKER

$3

16 OZ. TRAVEL MUG
photo of Rincon, Puerto Rico

“Surfrider Foundation”
$12.95

BLUE WATER
BEGINNER TEST KIT

includes 4 tests
& instructions

$28

SURFRIDER
PLAYING CARDS

$3.95

SURFRIDER FOUNDATION
BEACH TOWEL

blue with white print
$30

SURFRIDER FOUNDATION
BEACH BLANKET/THROW
perfect for a warm day at the
beach or cozying up on a win-
ter evening – 100% cotton –
50” x 60” blue & white weave
$39.95

MONOPOLY® SURFING ADDITION
visit surf spots around the world and
learn about protecting our coastal
environments in this new version of
the classic board game
$35.95

SEA TO SUMMIT VIDEO
Surfrider Foundation’s new educational
video exploring watershed stewardship
features a host of today’s hottest action-
sports stars, including Tony Hawk and Tara
Dakides –19 minutes.
$16

KEEPERS OF THE COAST
The Surfrider Foundation’s award-winning
environmental documentary, Keepers of the
Coast, produced and directed by Michael
Graber and Diana Schulz – film and study
guide – 31 minutes.
$24.95

ORDER ONLINE: W W W.SURFRIDER.ORG/STORE OR CALL (800)-743-SURF

13

SURFRIDER
NOTECARDS

(10) 5”x7” cards & envelopes
printed on recycled paper. Ocean

scenes from various areas.
$10

ORDER ONLINE: W W W.SURFRIDER.ORG/STORE OR CALL (800)-743-SURF

DAISY
shortsleeve natural

t-shirt
M-L-XL $22

LAUREL
shortsleeve kelly

green t-shirt
L-XL $22

THE “JENNA”
hooded light blue

sweatshirt
L-XL $45

THE “CASEY”
zip-hooded coffee

sweatshirt
M-L-XL-XXl $45

CREDO
shortsleeve kelp

 t-shirt
M-L-XL-XXL $19

RTB
shortsleeve light blue

t-shirt
M-L-XL-XXL $19

THE “KELPY”
longsleeve sand

t-shirt
M-L-XL-XXL $24

W
O

M
E

N
’S

C
L

A
S

S
IC

“TO PROTECT AND TO SURF”
hooded navy

sweatshirt
M-L-XL-XXL $45

BEACHFIRE CLASSIC
LIMITED EDITION

KEN AUSTER DESIGN
shortsleeve organic t-shirt

M-L-XL $22

CLEANWATER T-SHIRT
organic cotton t-shirt
M-L $16 / XXL $18

PELICAN
“COASTAL FRIENDS” SERIES

children’s green t-shirt
2T-4T-6T $14.95

SURFRIDER BEANIE
specify navy, black,

hunter green or gray
ONE SIZE $22

FLEXFIT HAT
navy with

embroidery --logo on front
M-L $22

2006 SURFRIDER ALOHA
classic Reyn Spooner 100%

cotton shirt
M-L-XL-XXL $69

limited edition – made in hawaii

M
E

N
’S

14

“THE ENDLESS SUMMER”
This 40th Anniversary Endless
Summer Limited Edition Seri-
graph print is signed and num-
bered by the artist John Van
Hamersveld. Hand printed on
100% archival paper (34”X44”).
For each print sold, a donation
of $130 will be made to the
Surfrider Foundation.
$600

SAVE 10% ON YOUR ORDER
Purchase a Surfrider Foundation gift
membership or renew your existing
membership and we’ll give you a 10%
discount off your Surfrider Foundation
merchandise order. Orders must be
made at the time memberships and/or
renewals are purchased. Limit one per
gift membership or renewal. Discount
does not apply to taxes and shipping.
All renewals will take effect when current
membership expires. Call-in orders only.

SHERIFF
shortsleeve yellow

 t-shirt
JR SIZES S-M-L $16

TIMELESS
crew athletic heather

sweatshirt
M-L-XL-XXL $35

SURFRIDER/B4BC NECKLACE
Created by Billabong to raise aware-
ness for the Surfrider Foundation
and Boarding for Breast Cancer the
“Live, Love, Surf” necklace features
three silver plated medallions on an
18-inch chain with the words LIVE,
LOVE and SURF on one side and
the Surfrider Foundation, B4BC and
Billabong logos on the reverse side.
$15

$100,000 – $250,000
The David and Lucile Packard
 Foundation

$50,000 – $99,999
The Offield Family Foundation

$25,000 – $49,999
Curtis & Edith Munson 	
 Foundation
Vitalogy Foundation

$10,000 – $24,999
The Johnson Family
Foundation
NOAA

$5,000 – $9,999
Edward A. Dauer
William Gillespie Foundation
 c/o Merrill Lynch

$2,500 – $4,999
Surfrider Foundation Laguna
 Beach Chapter to Save
 Trestles

$1,000 – $2,499
Bruce A. McDermott
Chris Amsler
Big Blue Sky Fdn.
Beverly Chandler
The Gould Foundation
Jack Hall
David LeBoff
David G. Monkivitch
Tobin C. Mullen
Derek & Amy Noble
Gregory S. Sayegh
Nathan Smith
Tixmart

New and renewing
2000 Club Members
Valentina P. Cugnasca
Jim Slavik

In kind donations
Casey Holland
Brian Siebert

Memorial Funds
The Sam Baird Memorial Fund
Peter Beck Memorial Fund
Pat Bishop Memorial Fund
The Banning Capps Memorial 	
 Fund
The Gary Cimochowski 		
 Memorial Fund
Daniel Clune Memorial Fund
The Chris Conrick Memorial 	
 Fund
Pat Guiver Memorial Fund
The Anthony Hampton 		
 Memorial Fund
The Kevin James Pierce 		
 Memorial Fund
The Marion Krause Memorial 	
 Fund
The Mark E. McKnight 		
 Memorial Fund
Thea Luana Olsen Memorial 	
 Fund
The Trevor Petretti Memorial 	
 Fund
The Thomas Scanlon Memorial 	
 Fund
John Shelton Memorial Fund
David Yeakel Memorial Fund

Donations made in
honor of/a tribute to
In Honor of Andrea and Craig’s
 Wedding
In Honor of Thomas and
 Sandra Baule’s Wedding
In Honor of Austin and Gayle
 Derfus’ Wedding
In honor of Dr. Ira Feinswog
In Honor of James Finnegan
 and Jennifer Fisher Wedding
In honor of Julie Higdon
In Honor of Erinn and Oliver

 Hudson’s Wedding
In honor of Miss Jenny and
 Brother Tom
In Honor of Scott & Leslie
 Maine’s Wedding
In Honor of Mark and
 Maureen’s Wedding
In celebration of the wedding
 of Stephen Mullen and
 Cynthia Hart
In honor of Ginelle Patterson’s
 Wedding Guests
In Honor of Tina Torri and
 Kevin Ranker’s Wedding
In honor of John Shelton
In honor of Steve and Heather
In honor of John Wingate, in
 loving memory of his father
 Lou

Membership Partners
Billabong
Longboard Magazine
SG Magazine
Surfer Magazine
Surfer’s Path
Surfing Magazine
Surfline
Swell
Western Federal Credit Union

New and renewing
Retail members
A Soul Surfing School
Aqua Verde Paddle Club
Aquaholics Surf Shop
Baby Lulu, Inc
Barrs & Genauer
 Construction Inc.
BeachLife Properties.com -
 Northwest Realty
Blue Boy Inn
Bradley Liquors
California Ultimate Turf “CUT”
Cape Fear Watermen
Century 21 Beachside

Chicks Dig It!
COEGA Sunwear
Brandon Dion
Dolphin Design LLC.
El Rincon Surf Shop
Encinitas Chiropractic
Filly Handbags & Accessories
Florida Surf Lessons
Genius-Industries
Goofy Foot Surf School, LLC
Hawaiian Sol, LLC
HB Wahine
Islanders
Jorden Associates Integrated
 Systems, Inc.
Travis King
KL Properties & Development
 Inc.
Kori Knoll
Lazy Parrot Inn
McKevlin’s Surf Shop
mikeSK
Monterey Bay Boatworks
 Company
Native Organic Gardening
North Shore Shirts
Open Ocean Outriggers
Prudential California Realty
Prudential California Realty
 Laguna Beach
Pure Bodywork
R & D Surf
Salon HQ
SummerTimeSurf
Surfing Artists International
Taqueria Pacifica
Tennessee Jacks BBQ
The S4L Group Inc.
Tortugas Lie
Turtle Island International
Vista Vacation Resort/
 Surfboards Puerto Rico
Wicked Quiver, Inc.
WRV

On behalf of the world’s oceans, waves
and beaches, the Surfrider Foundation
wishes to thank the following individuals, foundations and corporations for their
generous support received between June 30, 2006 - July 31, 2006.

15

Alaska
WILDCOAST ORGANIZING
COMMITTEE
http://www.surfrider.org/wildcoast/

California
CRESCENT CITY
http://www.surfrider.org/crescentcity/

HUMBOLDT
http://www.surfrider.org/humboldt/

HUNTINGTON / SEAL BEACH
http://www.surfrider.org/huntington/

ISLA VISTA
http://orgs.sa.ucsb.edu/sf/

LAGUNA BEACH
http://www.surfrider.org/lagunabeach/

LONG BEACH
http://www.surfrider.org/longbeach/

MALIBU
http://www.surfrider.org/malibu/

MARIN COUNTY
http://www.surfrider.org/marin/

MENDOCINO
http://www.surfrider.org/mendocino/

MONTEREY
http://www.surfrider.org/monterey/

NEWPORT BEACH
http://www.surfrider.org/
newportbeach/

SOUTH ORANGE COUNTY
http://www.surfrider.org/
southorangecounty/

SAN DIEGO
http://www.surfridersd.org/

SAN FRANCISCO
http://www.sfsurfrider.org/

SAN LUIS BAY
http://www.sanluisbaysurfrider.
org/surfrider

SAN MATEO
http://www.surfridersmc.org/portal

SANTA BARBARA
http://www.surfrider.org/
santabarbara/

SANTA CRUZ
http://www.surfridersantacruz.org/

SONOMA COAST
http://www.surfrider.org/sonoma-
coast/

SOUTH BAY
http://www.surfrider-southbay.org/

VENTURA
http://www.surfrider.org/ventura/

Connecticut
http://www.surfrider.org/connecticut/

Delaware
http://www.surfrider.org/delaware/

District of Columbia
WASHINGTON DC CAPITOL
CHAPTER
http://www.surfrider.org/capitol/

Florida
FIRST COAST
(Jacksonville Beach & St. Augustine)
http://www.surfriders.org/

PALM BEACH COUNTY
http://www.surfriderpbc.org/

ORLANDO
http://www.surfrider.org/orlando/

SEBASTIAN INLET
http://www.surfrider.org/
sebastianinlet/

SOUTH FLORIDA
http://storm.rsmas.miami.edu/
~cook/Surfrider/

TREASURE COAST
http://www.surfrider.org/

Hawaii
MAUI
http://www.surfrider.org/maui/

OAHU
http://www.surfrider.org/oahu/

Maine
NORTHERN NEW ENGLAND
http://nnesurfriderchapter.org/

Maryland
OCEAN CITY
http://www.surfrider.org/
oceancitymd/

Massachusetts
BOSTON
http://www.surfrider.org/
massachusetts/

New Jersey
JERSEY SHORE
http://www.surfrider.org/
jerseyshore/

SOUTH JERSEY
http://www.surfrider.org/
southjersey/

New York
NEW YORK CITY
http://www.surfrider.org/nyc/

EASTERN LONG ISLAND
http://www.surfriderli.org/

CENTRAL LONG ISLAND
http://www.surfridercli.org/

North Carolina
CAPE FEAR
http://www.surfrider.org/
capefear/

OUTER BANKS
http://www.surfrider.org/
outerbanks/

Oregon
PORTLAND
http://www.surfrider.org/portland/

CENTRAL COAST
http://www.surfrider.org/
centralcoastoregon/

Puerto Rico
RINCON ORGANIZING COMMITTEE
http://www.surfrider.org/rincon/

Rhode Island
http://www.risurfrider.org/

South Carolina
MYRTLE BEACH
http://www.surfrider.org/
myrtlebeach/

CHARLESTON
http://www.surfrider.org/charleston/

Texas	
TEXAS CHAPTER
http://www.surfrider.org/texas/

CENTRAL TEXAS
http://www.surfrider.org/
centraltexas/

SOUTH TEXAS
http://www.surfrider.org/southtexas/

TEXAS COASTAL BEND
http://www.surfrider.org/
coastalbend/

Virginia
VIRGINIA BEACH
http://www.surfridervb.org/

Washington
NORTHWEST STRAITS
http://www.surfrider.org/nws/

SEATTLE
http://www.surfrider.org/seattle/

OLYMPIC PENINSULA
http://www.surfrider.org/
olympicpeninsula/

International
Affiliates

Australia
http://www.surfrider.org.au/

Brazil
http://www.surfrider.org.br/

Canada
http://www.surfrider.org/intl.asp

Europe
http://www.surfrider-europe.org/

Japan
http://www.surfrider.jp/

Nonprofit
U.S. Postage

PAID

Permit No. 1782
Santa Ana, CA

A Non-Profit Organization
P.O. Box 6010

San Clemente, CA 92674-6010

Address Service Requested
Forward Service Guaranteed

The SIMA environmental fund
generously supports the work
of Surfrider Foundation.

